West African Rainfall and seasonal tropical Atlantic circulation in CFS James Carton¹, Ching-Yee Chang, Semyon Grodsky, and Sumant Nigam (UMD), Jiande Wang and Wanqui Wang (NCEP) (¹carton@atmos.umd.edu) - Most CGCM efforts have concentrated their attention on the Pacific. But, the Atlantic has interesting and important climate variability. - Because of the dominance of seasonal variability in the Atlantic, errors in our representation of the seasonal cycle will project onto seasonal forecasts, e.g. Nordeste Brazil. Thanks: S. Saha (NCEP) # How CFS mean state looks in comparison with other CGCMs: SST averaged 2S-2N ## NCEP/EMC's new Climate Forecast System **AGCM:** T62L64 NCEP Global Forecast System model (GFS03) Boundary layer vertical diffusion Cumulus convection (simplified Arakawa-Schubert, Tiedtke shallow convection) Gravity wave drag Prognostic cloud/ice scheme **OGCM:** GFDL MOM3 1°x1/3°x40L in tropics KPP vertical mixing Gent and McWilliams horizontal mixing of tracers Smagorinsky nonlinear horizontal mixing of momentum #### Coupling AGCM and OGCM exchange quantities once a day. IC: Global Ocean Data Assimilation System (GODAS) SST #### Runs 4 33-year coupled simulations 1 AMIP simulation Hindcasting: Nine month forecasts 1981-present with IC from each month (15 ensemble members for each month) # Surface variables ## Seasonal SST ## Seasonal winds ## Seasonal rainfall ### Seasonal net shortwave ### Seasonal latent heat # PIRATA moorings # Seasonal short wave ### Seasonal latent heat # Precipitation errors CFS vs AMIP #### ITCZ error similarities: - Intensification - Southward displacement Next: w vs lat ## Vertical velocity with latitude (20W-0W) # Latent heat flux errors CFS vs AMIP #### ITCZ error similarities: - Intensification - Southward displacement # Relative humidity errors CFS vs AMIP # Ocean # Seasonal equatorial SST # Effect of misplaced ITCZ?: enhanced semiannual cycle in HC ## Effect of high evaporation: high surface salinity in the SH (Jul-Sep) ### Cause of Southern Hemisphere ITCZ Conceptual model of *Yu and Mechoso (1999)* for the ITCZ errors in the UCLA model, eastern Pacific Can this explain what's going on in the western tropical Atlantic in CFS? # Interannual variability #### Remote influence Seasonal correlation of (SST, winds)_{AMJ} and NINO3_{DJF} #### Issues #### **AGCM** - Excess SW heat gain implying too little cloudiness in the east. - Explains: SST error upwelling is actually stronger than observed - Puzzles: - Why is the SST error primarily in the south? - Why is there so little low level cloud cover in CFS and AMIP? - Excess latent heat loss - Explains: high salinities, High precip in ITCZ. - <u>Puzzle</u>: Why is RH < 80% over the ocean in both CFS and AMIP?</p> #### **OGCM** - Excess sea surface salinity - missing river discharge - Explains: may explain why the thermocline is too deep as the result of too much tropical water formation. #### **CGCM** - Boreal winter ITCZ southward displacement in the west - Explains: Semiannual thermocline slope variations # Seasonal stratocumulus experiment UCLA CGCM: perpetual winter and summer experiments with prescribed clouds does cool the SST in the southeast. Will seasonal specification of clouds address bias in meridional winds and ITCZ convection? (1999) (a) OBS (b) CTRL